Intended Administrative Data Use in the 2020 Census # **Table of Contents** | . INTRODUCTION | 1 | |---|-----| | I. BACKGROUND | 1 | | II. DATA SOURCES | 3 | | A. TITLE 26 COMPOSITE | 3 | | B. TITLE 13 COMPOSITE | 4 | | C. SOURCES NOT IN A COMPOSITE | 5 | | D. ADDITIONAL SOURCES ONLY USED FOR CITIZENSHIP | 5 | | V. FRAME DEVELOPMENT | 6 | | 7. RESPONDENT MOTIVATION | 7 | | A. INITIAL CONTACT STRATEGY | 7 | | B. ADVERTISING CAMPAIGN | 7 | | /I. SELF-RESPONSE PHASE | 8 | | A. NON-ID ADDRESS ENHANCED MATCHING | 8 | | B. PAPER DATA CAPTURE QUALITY ASSURANCE | 9 | | C. SPECIAL ENUMERATIONS | 9 | | /II. NONRESPONSE FOLLOWUP | 10 | | A. VACANT AND DELETE IDENTIFICATION | 10 | | B. ADMINISTRATIVE RECORDS ENUMERATION | 11 | | C. BEST TIME TO CONTACT MODELING | 12 | | /III. RESPONSE DATA VERIFICATION | 12 | | A. SELF-RESPONSE QUALITY ASSURANCE | 12 | | B. ENUMERATOR QUALITY CONTROL | 12 | | X. POST-RESPONSE PROCESSING | 13 | | A. COUNT IMPUTATION | 13 | | B. CHARACTERISTIC IMPUTATION | 13 | | X. PUBLISHING DATA | 14 | | A. CITIZEN VOTING AGE POPULATION (CVAP) TABLES | 14 | | B. COUNT QUESTION RESOLUTION | 14 | | KI. COVERAGE EVALUATION | 15 | | APPENDIX A – EXPECTED DATA SOURCES FOR USE IN THE 2020 CENSUS | A-1 | | APPENDIX B - OVERWRITING EXAMPLE | B-1 | ## INTENDED ADMINISTRATIVE DATA USE IN THE 2020 CENSUS ## I. INTRODUCTION Based on the results of the 2018 End-to-End Census Test, prior census tests, and other research, the Decennial Census Programs Directorate has determined its approach to using administrative data in many operations of the 2020 Census. In this context, we are using "administrative data" broadly to include: - Microdata records contained in files collected and maintained by federal, state, and local government agencies (traditionally referred to as administrative records). - Microdata records contained in files collected and maintained by commercial entities (often referred to as third-party data). #### As well as - Macro- and microdata from Census Bureau data collections for statistical purposes and address enhancement operations (internal data). - Macrodata from publically available sources (public data). The intended uses of administrative data and the expected sources of data have evolved throughout the research and planning for the 2020 Census. This document reflects information as of May 1, 2020. It does not attempt to fully reconcile information provided in previous documents or presentations, which was current at their release. Given our changing census operations due to the corona virus pandemic, we are exploring whether additional uses are warranted. Should the uses described in this document change, we will be transparent about those changes. Additionally, we will provide final documentation with complete details of the 2020 Census administrative records effort. #### II. BACKGROUND To meet the strategic goals and objectives of the 2020 Census, the Census Bureau has made fundamental changes to the design, implementation, and management of the decennial census. These changes build upon the successes and address the challenges of previous censuses, while also balancing objectives of cost containment, quality, flexibility, innovation, and disciplined and transparent acquisition decisions and processes. The 2020 Census Operational Plan includes using administrative records, third-party data, internal, and public sources (collectively referred to in this document as "administrative data") to avoid cost, maintain quality, and improve efficiency of operations. Several core sources will be used to support this effort, including data collected from Census Bureau operations, which is protected under 13 U.S.C. § 9, and data from the Internal Revenue Service (IRS), which is referred to as Federal Tax Information (FTI), and is protected by 26 U.S.C. § 6103(b)(8). In accordance with Title 26 and a 2013 Memorandum of Agreement between the Department of Treasury, Internal Revenue Service, and the Department of Commerce, U.S. Census Bureau, the scope of work for which FTI may be used includes frame building, enumeration, imputation, and evaluation. Other agreements that the Census Bureau maintains with other administrative data providers similarly delineate allowable uses of their data. Below are the instances for which the Census Bureau intends to use administrative data in the 2020 Census, excluding evaluations and experiments in support of early planning and research to inform the transition and design of the 2030 Census. Several instances will use extracts from either a "Title 26 composite" or a "Title 13 composite" rather than directly accessing original administrative datasets. The process to create these composites is described in the next section. More detailed information on each instance is provided in sections IV- XI. Appendix A summarizes the expected sources for each instance. - Frame Development: Develop and update the address frame, including group quarters, and spatial data that serve as the universe for 2020 Census enumeration activities. - Respondent Motivation: - Support the initial contact strategy (appropriate delivery of census invitations and questionnaires). - Develop and execute the microtargeted advertising campaign. - Self-Response: - Augment respondent-provided address data to enhance matching of non-ID responses to the updated enumeration address list: the addresses for responses that are returned without the preassigned census identification number and do not easily match to the Master Address File (MAF) will be compared with administrative record information in order to obtain missing address information, or correct errors, such as misspelling. By improving the address, another attempt can be made to associate the response data to a household in the enumeration universe, so that no further effort is required to obtain a response, such as follow-up mailings or fieldwork. - Quality assurance in the Paper Data Capture operation: Optical Character Recognition (OCR) capture of written-in names is compared to existing administrative data to ensure quality of the OCR process. - Enumerate or supplement field enumeration of nontraditional or unique living arrangements, such as group quarters, military installations, and federally affiliated people overseas. - Nonresponse Followup (NRFU): - Reduce contacts for cases in the NRFU workload through identification of vacant housing units and deletes (units that do not meet the Census Bureau's definition of a housing unit). - o Enumerate nonresponding, occupied housing units with quality, reliable information. - Model the "best time to contact" occupied, nonresponding housing units. - Response Data Verification: - Self-Response Quality Assurance: Corroborate respondent-provided information to detect potentially suspicious responses. - Enumerator Quality Control: Validate enumerator-provided information in order to ensure reporting accuracy and more efficiently target reinterview efforts. - Post-Response Processing: - Count Imputation: Determine final occupied/vacant/nonexistent status for unresolved cases and impute the household count for those addresses determined to be occupied, but without a specified number of occupants. - Characteristic Imputation: Impute household and person characteristics where they are missing from the response. ## Publishing Data: - Create the Citizen Voting Age Population special tabulation. - Resolve Count Question Resolution challenges. ## • Coverage Evaluation: - Improve matching and characteristic imputation in the Post-Enumeration Survey (PES). - Create independent estimates through Demographic Analysis. #### III. DATA SOURCES ## A. TITLE 26 COMPOSITE Initially, administrative data will be used to create a robust repository of data and information that can be used for activities that have been approved by data providers (e.g., the Internal Revenue Service and the Social Security Administration). Data from several federal, state, internal, and commercial primary sources are combined, standardized, and corroborated to create the Title 26 composite, which will contain variables such as address, householder name, household roster and relationships, and demographic data about the household inhabitants. FTI such as taxpayer ID and return type will be included in this repository. These data are combined with extracts from the Master Address File (MAF)/Topologically Integrated Geographic Encoding and Referencing (TIGER) database (MTdb). The MTdb reflects the latest geographic information for each address. Extracts from the Title 26 composite will be provided for additional processing as described in subsequent sections as appropriate. The following sources are used to create the Title 26 composite and include historic and current vintages as available to the Census Bureau: ## • Administrative Records - Centers for Medicare and Medicaid Services (CMS) Medicare Enrollment Database (MEDB) - Housing and Urban Development (HUD) Public and Indian Housing Information Center (PIC) and Tenant Rental Assistance Certification System (TRACS), now known as the combined "Longitudinal" File - HUD Federal Housing Administration (FHA) Integrated Database (IDB), which includes data from Computerized Homes Underwriting Management System (CHUMS) - o Indian Health Service (IHS) Patient Registration - Internal Revenue Service (IRS) - 1040 Individual Tax Returns - IRS 1099 Information - Selective Service System (SSS) Registration - Social Security Administration - Census Numident (a processed version of the SSA Numeric Identification File, Numident, which does not contain a Social Security number) as well as the Census Numident Alternate Name File - State or Local Program Datasets, examples include: - Homeless Management Information System (HMIS) - Alaska Permanent Fund Dividend (PFD) - Supplemental Nutrition Assistance Program (SNAP) - Temporary Assistance for Needy Families
(TANF) - Women, Infants, and Children (WIC) - U.S. Postal Service (USPS) National Change of Address (NCOA) File - Third-Party Datasets¹ - Black Knight - DAR Partners (Data Advisory Research) - Targus (Wireless and Federal Consumer) - Veteran Service Group of Illinois (VSGI) - Census Bureau Data - o American Community Survey (ACS) data - o Census 2000 and 2010 Census Edited and Unedited datasets - Census Household Composition Key File (produced using Social Security Administration data and previous census information linking children 18 years and younger with their parents) - Contact Frame file (list of phone numbers) compiled from some sources listed here (SNAP, WIC, Alaska PFD, ACS Data, DAR Partners, Targus Wireless and Federal Consumer, and VSGI) as well as the ones below before it is delivered to 2020 Census systems: - Experian InSource and Experian End-Dated Records - InfoUSA - Melissa Data - National Sample Survey of Registered Nurses - "Best Race and Ethnicity" information compiled from some sources listed here (MEDB, HUD Longitudinal, IHS, Census Numident, ACS data, prior census data, and Targus Federal Consumer) as well as: - CMS Medicaid and Statistical Information System (MSIS) - National-Level Adult and Child TANF Recipient Files - Experian In-Source and Experian End-Dated Records - InfoUSA ## B. TITLE 13 COMPOSITE Similarly, a robust repository of Title 13 data and information will be created from the Title 26 composite and extracts of this composite will be provided to various 2020 Census operations that do not need to use FTI. While FTI is used in the creation of the Title 26 composite, in the creation of the Title 13 composite, the FTI is overwritten such that no FTI appears in the final Title 13 composite and FTI is not the sole source of any information. This composite is therefore considered to be Title 13, not Title 26. An example of how the overwriting works is in Appendix B. 1 May 2020 4 _ ¹ Data from other commercial sources (e.g. CoreLogic) were used in census tests but are not considered part of the production datasets. ## C. SOURCES NOT IN A COMPOSITE Some processes use sources, either solely or in part, that are not part of the composites discussed above. Those sources are: - ACS Contact History Information - Department of Defense - List of deployed personnel - Count of federally affiliated people stationed/assigned overseas, including dependents - Communications-Related - Modeled self-response predictions (Predicted Self-Response Score and Internet Proportion of Self-Response) - o Audience segmentation information - Federal Communications Commission (FCC Residential Fixed Internet Access Service Connections per 1,000 Households by Census Tract [publicly available]) - Frame-Related - USPS Delivery Sequence File (DSF) - Additional Geographic Support Program and 2020 Census program data address and spatial data provided by tribal, federal, state and local governments - Lists of group quarters and transitory locations from federal, state, local, and third-party sources as well as ongoing operations - Planning Database (PDB) (publically available datasets at the tract and block group levels that assemble a range of housing, demographic, socioeconomic, and census operational data; variables have been extracted from the 2010 Census and ACS databases) - Group quarters administrator lists - USPS Undeliverable As Addressed (UAA) Information ## D. ADDITIONAL SOURCES ONLY USED FOR CITIZENSHIP In addition to some sources mentioned in the sections above, there are several sources that are expected to be used only to research how to and subsequently produce citizenship information in conjunction with the census. These sources include, but are not limited to: - Census Bureau Data - o 2010 Census Coverage Measurement Files - o 2010 Census Person Identification Key (PIK) Crosswalk - o 2019 Census Test - American Housing Survey data - Current Population Survey data - Survey of Income and Program Participation data - PIK ITIN information (a list of Census Protected Identification Keys and source IDs for people identified as having an Individual Tax Identification Number [ITIN]) - Internal Revenue Service - o 1099-R information - W-2 information - Social Security Administration - Supplemental Security Records (SSR) - Master Beneficiary Record (MBR) - Health and Human Services (HHS) - CMS Transformational Medicaid and Children's Health Insurance Program Information System (MSIS and T-MSIS) - Veteran's Administration Records (VA) - Department of Defense (DOD) Records - DOD Army Post Service Panel - DOD Army Veteran Cross Section - DOD Army Service Member Panel with Spouse - Department of Homeland Security (DHS) - U.S. Citizenship and Immigration Services data - o Immigration and Customs Enforcement visa information - Customs and Border Arrival/Departure information - Department of State - Data from Worldwide Refugee and Asylum Processing System - Passport application data - Department of Interior - o Incident Management Analysis and Reporting System (IMARS) data - Law Enforcement Management Information System (LEMIs) - Department of Justice U.S. Marshals data - o Facility Data - Prisoners in Custody - Prisoners Received - Bureau of Prisons data - Bureau of Justice Statistics National Corrections Reporting Program (NCRP) - State driver's license data #### IV. FRAME DEVELOPMENT Throughout the decade, the Census Bureau maintains address and spatial (e.g., roads, boundaries, and geographic areas) data in the Master Address File (MAF) / Topologically Integrated Geographic Encoding and Referencing (TIGER) System. The MAF/TIGER System is regularly updated with data from the United States Postal Service; ongoing geographic partnership efforts with tribal, state, and local governments; and fieldwork. These efforts are used to update the address frame and reflect changes to the housing stock that occur over time. For the 2020 Census, additional efforts were employed to finalize the frame. Focused geographic partnership efforts helped improve the address list. State and local governments provided address updates during the Local Update of Census Addresses (LUCA) program and New Construction (NC) efforts. Additional data for group quarters and transitory locations was obtained from multiple sources, including federal partners, state partners, local governments, and a third-party provider. Frame development does not use either the T26 composite or the T13 composite. Data within the MAF/TIGER System – extracts from the MAF/TIGER database (MTdb) – are used as inputs to several enumeration operations. #### V. RESPONDENT MOTIVATION Respondent motivation activities do not use T26 or T13 composite data. Most activities use aggregated data at higher geographic or demographic levels; one activity uses person-level data. The activities are outlined below. #### A. INITIAL CONTACT STRATEGY Administrative data were used to determine how the Census Bureau would send the initial invitation to respondents. Respondents in areas more likely to respond online will receive the "Internet First" mailing strategy, where they will receive invitations to respond online. Those who do not respond online will receive reminders to respond and a paper questionnaire before NRFU begins. Respondents in areas least likely to respond online (as determined by using ACS data and Federal Communications Commission internet connectivity data), will receive the "Internet Choice" mailing strategy. The Choice strategy consists of receiving an invitation to respond online, but with a paper questionnaire in the first mailing. Respondents will then receive reminders to respond either online or via the questionnaire they received earlier. Those who do not respond will receive another paper questionnaire before NRFU begins. The "Internet First" or "Internet Choice" delineation is determined by geographic area (not by individual household/address) and uses area-based response likelihoods, not person-level data, to identify which contact strategy the area receives. #### B. ADVERTISING CAMPAIGN To increase the effectiveness of advertising and contact strategies, the Census Bureau, through the communications contract, will use demographic and geographic information from various sources to help target the advertising to specific populations. - The Census Bureau developed predictive models and used these models to estimate tract-level self-response propensity for various mode(s). These predictions were then used to develop the media plan and to aid in campaign optimization. Tract-level self-response rate predictions are aggregated to larger geographic areas and help determine the media and messaging strategies for the campaign. - Predictions were combined with geographic, demographic, housing, and sentiment information to create audience segments. The segmentation information was used to design and execute targeted advertising and communication strategies for geographic segments and audience groups. - As households complete the census questionnaire, we will use campaign analytics to identify the best messages and modes to reach various segments. We can coordinate with field teams and partnership specialists to prioritize audiences and align messaging. We can also use internet address and browsing history to customize user experience with our web platform. In addition to the above general use, two targeted mailings also make use of administrative data. - Native Hawaiian and Pacific Islanders (NHPI) in the continental United States will receive a direct mailing through a partner organization. The partner organization will be using an address list supplied to them by NHPI-related organizations. This is the only individual-level data used in the respondent motivation activities. - Residential addresses in targeted USPS carrier routes determined to be at risk for undercounting young children will also receive a direct mailer. Tract-level response and demographic data from
the most recent ACS, the 2010 Census, and the planning database, along with address information from the MAF and route information from the USPS were used to determine the targeted routes. ## VI. SELF-RESPONSE PHASE #### A. NON-ID ADDRESS ENHANCED MATCHING A goal in the 2020 Census is to make it easy for people to respond anytime and anywhere to increase self-response rates. We do this by providing response options that do not require a unique Census identifier (ID). A "non-ID response" or a "non-ID case" refers to address information and associated person data provided by respondents without the preassigned, unique identification number. The process of comparing these non-ID cases to existing address information in the MTdb is referred to as "Non-ID Processing." The final MTdb matching and geocoding result for each non-ID case is the outcome of the process. The Census Bureau will use administrative, third-party, and census data to augment respondent-provided address data (referred to as "address enhancement") to support matching to the MAF/TIGER database (MTdb)¹. Throughout the entire self-response period, Non-ID Processing will match respondent-provided addresses from non-ID cases to the MTdb. Census Bureau research suggests that initial address matching efforts will pair about 87 percent of all non-ID cases with an existing record in the MTdb. Research also suggests that an additional 2 to 3 percent could be matched to an existing record in the MTdb as a result of address enhancement, which focuses on the non-ID cases that could not be initially matched to the MTdb. Information derived from administrative records and third-party data sources is used to augment respondent-provided address information, creating the most accurate addresses possible. These "enhanced" addresses then are used in a second attempt to match non-ID addresses to the MTdb. The remaining non-ID cases that fail the second matching attempt or were not "enhanced" will be validated and geocoded manually. Only data from the Title 13 composite will be used in this operation. 1 May 2020 8 - ¹ The initial census enumeration universe will have been updated through Address Canvassing and incorporated into the MAF that is used during Non-ID processing. ## B. PAPER DATA CAPTURE QUALITY ASSURANCE Administrative data are used to increase the confidence in the information that is captured from paper questionnaires. Manual keying or Optical Character Recognition (OCR) is used to capture the information from returned paper questionnaires, then the information is compared with existing information as a quality check (i.e., to keep error rates low). Administrative data are not used to replace any manual or OCR captured data, just to provide a confidence level about it. Greater confidence will increase OCR rates and decrease keying costs. More specifically, the 2020 Census Paper Data Capture system, Integrated Computer Assisted Data Entry (iCADE), will use OCR to electronically capture response data provided by respondents, thereby eliminating the majority of data needing to be captured manually. Each character within a response field will be assigned a confidence score by the OCR software for processing. Results from OCR are also made available to the iCADE application, where low-confidence write-in fields are manually captured to enter into a verification process. This Quality Assurance (QA) process performs an independent verification process manually of both OCR and keyed entries to ensure the outgoing error rate is acceptable and meets the Service Level Agreement. Verification is done by comparing the two data sets looking for a match or not. A Sample Stratum is defined and used to determine the sample. If the error rate within any sample stratum is determined to be unacceptable, those fields are then sent to a process called Remainder Verification. Remainder Verification manually reprocesses all fields within the targeted stratum that were not sampled and verified. This process is looking to correct any other errors in the batch that may need corrected. Having access to supportive demographic information (age, race, sex, date of birth) from administrative data will allow iCADE to produce additional matches within a household. This can enhance the quality related to the confidence levels for "First Names and Last Names" assisting the OCR and keying data validation processes. Names and other external data elements integrated into this process will not be used as a direct replacement for response data. The data sources, when linked to an MTdb address, will be used to increase or decrease the confidence levels of the data captured. External data elements are integrated to validate existing OCR and manual keying results. Only data from the Title 13 composite will be used in this operation. # C. SPECIAL ENUMERATIONS The Census Bureau focuses additional efforts on nontraditional living quarters, which may be harder to data capture because of the unique living arrangements they present. These enumerations will not use T26 composite or T13 composite data. A group quarters (GQ) is a place where people live or stay in a group living arrangement that is owned or managed by an entity or organization providing housing and/or services for the residents. This is not a typical household-type living arrangement. These services may include custodial or medical care as well as other types of assistance, and residency is commonly restricted to those receiving these services. People living in GQs are usually not related to each other. GQs include such places as college residence halls, residential treatment centers, skilled nursing facilities, group homes, correctional facilities, workers' dormitories, military barracks, and domestic violence shelters. The Census Bureau will work with GQ administrators to enumerate the people residing at the GQ. GQ administrators can provide 2020 Census response data either electronically to a Census Bureau secured portal or can provide a census worker with a paper listing of response data. These data may be used as the sole source of obtaining information or as a supplemental tool to ensure data collection of an entire facility when other enumeration methods are used. These data are not considered administrative records or third-party data, but internally collected data. The Census Bureau will work with Department of Defense (DOD) to acquire lists of deployed U.S. military personnel to ensure a complete enumeration of this population. DOD will use its administrative records to provide the Census Bureau a data file of military and civilian employees who are deployed outside of the United States (while stationed/assigned in the United States). The Census Bureau will use this file to enumerate these employees at their stateside address that matches to an existing address in the MTdb. DOD will also provide counts by home state of U.S. military and federal civilian employees stationed or assigned overseas and their dependent living with them at their overseas duty station as part of the Federally Affiliated Count Overseas (FACO) operation. In addition, the Census Bureau will work with other federal departments and agencies to collect counts of their federally employed individuals stationed or assigned overseas and their dependents living with them. #### VII. NONRESPONSE FOLLOWUP After giving the population multiple opportunities to self-respond to the 2020 Census, addresses for which the Census Bureau did not receive a self-response will form the initial universe of addresses for the NRFU operation. The NRFU operation serves two purposes: 1) to determine housing unit status for nonresponding addresses, and 2) to enumerate housing units for which a 2020 Census response was not achieved. For the 2020 Census, we will use administrative data to reduce the NRFU workload. Data will be used to reduce contacts for vacant and deleted units. The NRFU workload will be reduced further by using administrative data, where feasible, to enumerate occupied households that have failed to respond after several contact attempts. Additionally, administrative data will be used to develop a "Best Time to Contact" model that will reduce the NRFU workload by increasing the likelihood of finding respondents at home. ## A. VACANT AND DELETE IDENTIFICATION Prior to any fieldwork, an initial set of vacant and nonexistent addresses will be identified using administrative data. Pending further information obtained for these addresses, these cases will receive either one or multiple contact attempts. Data from the Title 26 composite will be used in this operation. To determine housing unit status, the Census Bureau will use data from internal sources, such as the ACS, the MTdb (including USPS DSF status), and the 2010 Census, as well as external sources, such as the U.S. Postal Service's Undeliverable-As-Addressed (UAA) file and IRS records. More specifically, a multinomial logistic regression model will be used to assign predicted probabilities that a given housing unit is vacant or nonexistent. FTI from both IRS 1040 Individual Tax Payer Returns and IRS 1099 Information Returns will be used as inputs to the model. The model also includes as predictors administrative record household roster information (i.e., count and composition), U.S. Postal Service UAA codes, block group characteristics from the ACS 5-year estimates, and housing unit characteristics from the MTdb. These predicted probabilities are compared with predefined thresholds designed to maximize the identification of vacant and nonexistent units while minimizing misclassification error. The household status probabilities and final status designation will be determined in a Title 26 environment and the status designation will be sent to a Title 13 environment for use in production. ## B. ADMINISTRATIVE RECORDS ENUMERATION Models will be used to identify units with high quality administrative data to represent
occupied units. These models use the same predictors as those used in the vacant and delete model. Occupied households that have failed to respond after several contact attempts will be eligible for enumeration using their own administrative data in lieu of multiple personal visits. These addresses will be matched to administrative data that have been combined to provide the "best" person and housing unit information found throughout the sources. Response records sent to the National Archives and Records Administration (NARA) will not include enumerations with administrative records. ## 1) Count and Composition Data from the Title 26 composite will be used in this operation. FTI from both IRS 1040 Individual Tax Payer Returns and IRS 1099 Information Returns, as well as non-FTI from sources (including many of those listed in Section IV), will be used determine household count and composition. Note that other data sources will be used to corroborate information from FTI and unique FTI will be overwritten as described in Appendix B so that the final enumeration data are Title 13. #### 2) Characteristics The non-FTI sources will also be used for characteristic enumeration. When possible, we will use the 2010 Census and ACS responses before using information from other sources. No FTI will be used in characteristic enumeration. Six characteristics will be attempted to be assigned for the 2020 Census, five at the person level and one at the housing unit (HU) level. Only federal sources will be used to assign person-level characteristics. Characteristics Expected to be Enumerated from Administrative Data for the 2020 Census | Characteristics Expedica to be Enamerated from Naministrative Bata for the 2020 census | | | | | | | | |--|---------------------------------------|--|--|--|--|--|--| | Person-Level Characteristics | Housing Unit Characteristic | | | | | | | | Name | Tenure (own or rent the housing unit) | | | | | | | | Age/Date of Birth | | | | | | | | | Sex | | | | | | | | | Race and Ethnicity | | | | | | | | | Relationship to Householder | | | | | | | | ## C. BEST TIME TO CONTACT MODELING For the 2020 Census, the goal of enumerator route optimization is to increase the productivity of the enumerators in the NRFU operation by decreasing the miles traveled and total hours spent per case. Assignments will be based on factors including enumerator availability, workload location, and the probability of successfully contacting cases at various hours of the day. The enumerators will receive an optimal routing of attempts to minimize travel. Data from the Title 26 composite will be used in this operation. Logistic regression models will be used to develop predicted probabilities associated with contacting occupied housing units during each hour of the workday (weekdays and weekends). The Census Bureau will use data from internal sources, such as the ACS and the MTdb, as well as external sources, such as IRS records, to develop input variables for the model. The predicted contact probabilities will be determined in a Title 26 environment and then sent to a Title 13 environment for use in production to optimize case assignments. #### VIII. RESPONSE DATA VERIFICATION The Census Bureau will use administrative data to examine the consistency between the respondent-provided or enumerator-collected information and the administrative data sources to determine if further analysis and/or field investigation is warranted. Name information, in combination with address and other information, can confirm a person's association with an address as well as the demographic data associated with their household and whether the person can be found at another address. A level of consistency (i.e., matched, nonmatched) between the respondent-provided information or the enumerator-provided data and information available from administrative data will be determined. ## A. SELF-RESPONSE QUALITY ASSURANCE Data from the Title 26 composite will be used in this operation. FTI and non-FTI sources will be used in matching algorithms to develop a set of Title 13 match results. The match results are then used as inputs to scoring models that help identify suspicious cases for further investigation. The algorithms will be run in a Title 26 environment and the match results sent to a Title 13 environment for use in production. ## B. ENUMERATOR QUALITY CONTROL Only data from the Title 13 composite will be used in this operation. Like many of the other processes, quality control efforts will use the Title 13 composite described in Section II above as the comparison data set to verify that enumerators conducted interviews appropriately and collected accurate data. The data in the composite will never be used in lieu of additional field verification for those housing units with consistency measures below an acceptable level. Furthermore, the administrative data matching results will never be used as a sole indicator of whether a response is suspicious and requires further analyst and/or field follow-up. Instead, the results from administrative data will be used in conjunction with the results of statistical modeling on response data, paradata, and other data elements to flag responses as suspicious. #### IX. POST-RESPONSE PROCESSING #### A. COUNT IMPUTATION After data collection, count imputation 1) assigns final statuses (i.e. occupied, vacant, and nonexistent) to those cases that were unresolved in the field and 2) assigns population counts to records with an occupied status, but without a specified number of occupants. Response records sent to NARA will not include imputations from administrative records. Data from the Title 26 composite will be used in this operation. We will use the USPS Undeliverable As Addressed (UAA) file as well as information from IRS 1040, IRS 1099, 2010 Census, Census Master Address File, 2020 Census paradata, American Community Survey, and other sources including Medicare and Indian Health Service to place all addresses into groups with similar status and household size (if occupied). Within each group, a hot-deck imputation process will be used to fill in the missing status and count (if occupied) from a census address with a complete status to the address without a complete status. FTI will never be used as a direct source for final status assignment. - The classification of administrative records information for each address will be completed in a Title 26 environment using the overwriting process described in Appendix B. These variables will be transferred to a Title 13 environment to model the final status when it is unknown and the household roster count for occupied units where the count is unknown. - UAA information will be assigned to each CensusID. The National Processing Center downloads this information from USPS for the Census Bureau. - We are only using Protected Identification Keys (PIKs) and MAFIDs from the IRS data. #### B. CHARACTERISTIC IMPUTATION After all responses are processed and the final population count is established, there are sometimes missing, inconsistent, or nonvalid characteristic data. Administrative records sources will be used as part of the process to impute missing characteristics. Imputation methods include direct substitution from prior Title 13 responses or from other administrative record sources. They also include procedures where missing data are imputed from donors with similar characteristics at the person- or housing-unit level. Response records sent to NARA will not include imputations from administrative records. Only data from the Title 13 composite above will be used in this operation. Expected sources of data include 2010 Census data, ACS responses, the Census Numident, the Best Race and Ethnicity file, Census Household Composition Key File, HUD PIC/TRACS, and Black Knight. When possible, we will try to impute from the 2010 Census and ACS data before imputing from other sources. No FTI will be used in characteristic imputation. Six characteristics will be imputed for the 2020 Census, five at the person level and one at the housing unit (HU) level. Only federal sources will be used to impute person-level characteristics. Characteristics Expected to be Imputed for the 2020 Census | Person-Level Characteristics | Housing Unit Characteristics | |------------------------------|---------------------------------------| | Age/Date of Birth | Tenure (own or rent the housing unit) | | Sex | | | Race and Ethnicity | | | Relationship to Householder | | ## X. PUBLISHING DATA # A. CITIZEN VOTING AGE POPULATION (CVAP) TABLES The Census Bureau will release a special tabulation of citizen voting age population using administrative data¹. Currently, researchers are determining the sources and methodology to accomplish this. Expected sources will include many of the other administrative data used in 2020 Census production. However, this data will not be first compiled into a composite, but will be accessed directly by the CVAP team. Some additional IRS 1040 and IRS1099 variables are available for this work that are not used in the other production activities. In addition, the CVAP team will use other sources that were acquired specifically for this use or are unique to the citizenship effort and not a part of other production activities. ## B. COUNT QUESTION RESOLUTION The 2020 Count Question Resolution program (CQR) allows tribal, state, and local government elected officials to request review for corrections to their jurisdiction's 2020 Census counts. There are historically a small percentage of cases where an incorrect geographic boundary or coding of a housing using was used to produce the official census population and housing count for a local area. There may also be cases where, because of processing errors, the Census Bureau mistakenly duplicated or deleted living quarters that were identified during
the census. The Census Bureau does not collect any additional data during the case process but will access existing information to research cases. The CQR process will not research whether respondents or census enumerators incorrectly determined an address's occupancy status or household size during field operations, but only resolve boundary disputes, address geocoding errors, and address coverage errors. Census Bureau records used in the research phase include the MTdb, records collected or used during frame development activities (see section IV) and 2020 Census return metadata. 1 May 2020 14 . ¹ Since 2011, the ACS, which directly asks about citizenship, has been the source of the CVAP tables. #### XI. COVERAGE EVALUATION The Post-Enumeration Survey (PES) is one of two primary evaluation tools used to produce estimates of census coverage. For the PES, addresses in the selected sample blocks are listed and enumerated in operations that are independent of the 2020 Census. The Census Bureau identifies matches and nonmatches and discrepancies between the 2020 Census and the PES, for both housing units and people in the sample area. Both computer and clerical components of matching are conducted. The system that is conducting computer matching will use telephone numbers from administrative data (that is, the Contact Frame) for census records in the sample areas when no telephone number was reported in the census. As a result, the use of the updated telephone numbers could improve computer match rates, thereby improving the efficiency of clerical matching and potential followup operations. Additionally, during PES data processing, the same characteristic imputation methodology that is used for the 2020 Census will be used for the PES. Demographic Analysis (DA) is the other approach for measuring census coverage. DA refers to a set of methods that have historically been used to develop national-level estimates of the population for comparison with decennial census counts. DA estimates are developed from historical vital statistics from the National Center for Health Statistics (NCHS), data on international migration from ACS, and Medicare records. The data are independent of the census being evaluated. The estimates are then compared with the census counts by age-sex and limited race and/or ethnicity groups to evaluate net coverage error in the census. In addition to the data previous used in DA, a legal permanent resident file maintained by the Office of Immigration Statistics may also be used to assess the uncertainty of the DA estimates in 2020. IRS tax returns and the Census Numident will also be used to develop subnational DA estimates for young children age 0 to 4; this is not one of the official series of 2020 DA estimates. # APPENDIX A - EXPECTED DATA SOURCES FOR USE IN THE 2020 CENSUS | Use | Frame | Resp | Non-ID | Paper Data | Special | |---|-------------|------------|--------------------|------------|---------------| | Source | Development | Motivation | Address Validation | Capture QA | Enumerations. | | USPS DSF | XXX | | | | | | Ongoing MAF/TIGER System updates from partnerships and fieldwork | XXX | | | | | | 2020 Census partnership data (LUCA, NC) | XXX | | | | | | Lists of GQs and TLs from federal sources
(Medicare, BOP, ICE, Bureau of Indian
Affairs, US Marshals, Maritime Agencies,
Military), state & local partners | XXX | | | | | | STR Inc. list of hotels/motels | XXX | | | | | | MTdb Extracts | | | XXX | XXX | | | Modeled self-response predictions | | XXX | | | | | Audience segmentation information | | XXX | | | | | FCC Internet Connectivity | | XXX | | | | | GQ administrator lists | | | | | XXX | | DOD Deployed data and FACO inputs# | | | | | XXX | | CMS MEDB | | | XXX | XXX | | | HUD FHA IDB (CHUMS) | | | XXX | XXX | | | HUD Longitudinal (PIC/TRACS) | | | XXX | XXX | | | IHS Patient Registration | | | XXX | XXX | | | IRS 1040 | | | | | | | IRS 1099 | | | | | | | OIS Legal Permanent Resident | | | | | | | NCHS Vital Statistics (births and deaths) | | | | | | | SSS Registration | | | XXX | XXX | | | State/Local Program Data | | | XXX | | | | USPS NCOA | | | XXX | XXX | | | ACS Data | | | | | | | ACS Contact History | | | | | | | 2000 Census Data | XXX | | XXX | XXX | | | 2010 Census Data | XXX | | XXX | XXX | | | Census Numident | | | XXX | XXX | | | Census Numident Alternate Names | | | XXX | | | | Census HH Composition Key | | | | | | | Contact Frame | | | XXX | xxx | | | Best Race and Ethnicity | | | | | | | Black Knight | | | | | | | DAR Partners | | | XXX | xxx | | | Targus Federal Consumer and Wireless | | | XXX | XXX | | | VSGI | | | XXX | XXX | | | USPS UAA | | | | | | | Planning Database | | XXX | | | | | Files only used for citizenship (See D) | | | | | | | * SNAP TANE and WIC only | | 1 | 1 | I | 1 | ^{*} SNAP TANF and WIC only 1 May 2020 Appendix A - 1 [#] Other federal agencies will provide their FACO numbers directly into the system, not as a file to 2020 production systems and are therefore not listed here. | Use | NRFU | NRFL | J AR Enumeratio | n | NRFU Best | |--|----------------|----------------|-----------------|------------|-----------| | Source | Vacant/Delete | Occupied / AR | Count and | Character- | Time to | | | Identification | Enum. Eligible | Composition | istics | Contact | | USPS DSF | | | | | | | Ongoing MAF/TIGER System updates from | | | | | | | partnerships and fieldwork | | | | | | | 2020 Census partnership data (LUCA, NC) | | | | | | | Lists of GQs and TLs from federal sources | | | | | | | (Medicare, BOP, ICE, Bureau of Indian | | | | | | | Affairs, US Marshals, Maritime Agencies, Military), state & local partners | | | | | | | STR Inc. list of hotels/motels | | | | | | | MTdb Extracts | XXX | XXX | | | XXX | | Modeled self-response predictions | ^^^ | ^^^ | | | ^^^ | | Audience segmentation information | | | | | | | - | | | | | | | FCC Internet Connectivity | | | | | | | GQ administrator lists | | | | | | | DOD Deployed data and FACO inputs# | | | | | _ | | CMS MEDB | XXX | XXX | XXX | | | | HUD FHA IDB (CHUMS) | | | | | | | HUD Longitudinal (PIC/TRACS) | | | | XXX | | | IHS Patient Registration | XXX | XXX | XXX | | | | IRS 1040 | XXX | XXX | XXX | | XXX | | IRS 1099 | XXX | XXX | XXX | | XXX | | OIS Legal Permanent Resident | | | | | | | NCHS Vital Statistics (births and deaths) | | | | | | | SSS Registration | XXX | XXX | | | | | State/Local Program Data | | | | | | | USPS NCOA | XXX | XXX | | | | | ACS Data | XXX | XXX | | XXX | XXX | | ACS Contact History | | | | | XXX | | 2000 Census Data | | | | | | | 2010 Census Data | XXX | XXX | | XXX | | | Census Numident | XXX | XXX | XXX | XXX | XXX | | Census Numident Alternate Names | | | | | | | Census HH Composition Key | XXX | XXX | XXX | XXX | XXX | | Contact Frame | | | | | | | Best Race and Ethnicity | XXX | XXX | | XXX | XXX | | Black Knight | | | | XXX | | | DAR Partners | XXX | XXX | | | | | Targus Federal Consumer and Wireless | | | | | | | VSGI | XXX | XXX | | | XXX | | USPS UAA | XXX | XXX | | | 7000 | | Planning Database | XXX | XXX | | | XXX | | Files only used for citizenship (See D) | 7777 | 7777 | | | //// | | * SNAP TANE and WIC only | 1 | 1 | 1 | | 1 | ^{*} SNAP TANF and WIC only 1 May 2020 Appendix A - 2 [#] Other federal agencies will provide their FACO numbers directly into the system, not as a file to 2020 production systems and are therefore not listed here. | Use Source | SRQA | Enumerator
QC | Count
Imputation | Characteristic Imputation | CVAP | PES | DA | |---|------|------------------|---------------------|---------------------------|------|-------|------| | USPS DSF | | | | | | | | | Ongoing MAF/TIGER System updates from | | | | | | | | | partnerships and fieldwork | | | | | | | | | 2020 Census partnership data (LUCA, NC) | | | | | | | | | Lists of GQs and TLs from federal sources | | | | | | | | | (Medicare, BOP, ICE, Bureau of Indian | | | | | | | | | Affairs, US Marshals, Maritime Agencies, | | | | | | | | | Military), state & local partners | | | | | | | | | STR Inc. list of hotels/motels | | | | | | | | | MTdb Extracts | XXX | XXX | XXX | | XXX | | | | Modeled self-response predictions | | | | | | | | | Audience segmentation information | | | | | | | | | FCC Internet Connectivity | | | | | | | | | GQ administrator lists | | | | | | | | | DOD Deployed data and FACO inputs# | | | | | | | | | CMS MEDB | XXX | XXX | XXX | | XXX | | XXX | | HUD FHA IDB (CHUMS) | | XXX | | | XXX | | | | HUD Longitudinal (PIC/TRACS) | XXX | XXX | | XXX | XXX | XXX | | | IHS Patient Registration | XXX | XXX | XXX | | XXX | | | | IRS 1040 | XXX | | XXX | | XXX | | XXX | | IRS 1099 | XXX | | XXX | | XXX | | | | OIS Legal Permanent Resident | | | | | | | XXX | | NCHS Vital Statistics (births and deaths) | | | | | | | XXX | | SSS Registration | XXX | XXX | | | XXX | | 7001 | | State/Local Program Data | 7001 | 7000 | | | XXX* | | | | USPS NCOA | XXX | XXX | | | XXX | | | | ACS Data | 7000 | 7000 | XXX | XXX | XXX | XXX | XXX | | ACS Contact History | | | 7007 | 7000 | 7777 | 7,7,7 | 7/// | | 2000 Census Data | XXX | XXX | | | XXX | | | | 2010 Census Data | XXX | XXX | XXX | XXX | XXX | XXX | | | Census Numident | XXX | Census Numident Alternate Names | | | | ^^^ | XXX | ^^^ | ^^^ | | Census HH Composition Key | XXX | XXX | VVV | VVV | | VVV | | | Contact Frame | VVV | VVV | XXX | XXX | XXX | XXX | | | | XXX | XXX | | VVV | | XXX | | | Best Race and Ethnicity | | | | XXX | | XXX | | | Black Knight | 1000 | 2004 | 1 | XXX | | XXX | | | DAR Partners | XXX | XXX | | | | | | | Targus Federal Consumer and Wireless | XXX | XXX | | | | | | | VSGI | XXX | XXX | | | | | | | USPS UAA | | | XXX | | |
 | | Planning Database | | | | | | | | | Files only used for citizenship (See D) * SNAP TANF and WIC only | | | | | XXX | | | ^{*} SNAP TANF and WIC only 1 May 2020 Appendix A - 3 [#] Other federal agencies will provide their FACO numbers directly into the system, not as a file to 2020 production systems and are therefore not listed here. #### **APPENDIX B - OVERWRITING EXAMPLE** This is an example of how the U.S. Census Bureau can use FTI and information from multiple sources in the 2020 Census to inform census fieldwork decisions and conduct administrative record enumeration. This approach adheres to procedures provided by IRS Office of Safeguards regarding validation and overwriting FTI. This example was presented to IRS Statistics of Income staff in July 2016 during the review and approval process for the 2020 Census Production Predominant Purpose Statement. This example presents a hypothetical Mars family who filed an IRS 1040 return at 101 Main Street. The source, validation, and overwriting involving different variables and values are presented. Data variables and values that are FTI are shown in red shaded background with white letters. Data variables and values that have been overwritten in accordance with the IRS regulations are shown in white background with green letters. #### 1. IRS 1040 and 1099 Information Each month, the IRS delivers the IRS 1040 Individual tax returns. Table 1 shows the two hypothetical families at 101 and 102 Main Street. The Mars family has four people and lives at 101 Main Street. John Smith lives by himself at 102 Main Street. Since this is the 1040 information delivered to the Census Bureau, all of the variables are FTI and thus colored in red. Among the variables, the IRS provides the Census Bureau with the address, tax identification number (TIN) of filers and dependents, filing status and other FTI variables. For 101 Main Street, primary filer Michael Mars had a full name, SSN present but the other people have only last name, and SSNs provided. For 102 Main Street, single primary filer John Smith did not provide a SSN when filing. While not shown in the table, the IRS also delivers a similar file containing the 1099 Information return file as well. | | Table 1: 113 10 10 11 11 Necota of the Wars Farmly at 101 Warrist | | | | | | | | | | | | |-------------------|---|-----------------|-------------------------|-----------------------|------------------|---------------------|-------------------------|---------------------|-------------------------|---------------------|-------------------------|------------------------| | Address | Primary
Filer TIN | Primary
Name | Secondar
y Filer TIN | Secondar
y
Name | Filing
Status | Depende
nt 1 TIN | Depende
nt 1
Name | Depende
nt 2 TIN | Depende
nt 2
Name | Depende
nt 3 TIN | Depende
nt 3
Name | Other FTI
Variables | | 101
Main
St | 111-
11-
1111 | Michael
Mars | 111-11-
1112 | Mars | Joint
Married | 111-11-
1113 | Mars | 111-11-
1114 | Mars | None | None | | | 102
Main
St | blank | John
Smith | None | None | Single | None | None | None | None | None | None | | Table 1: IRS 1040 FTI Record of the Mars Family at 101 Main St. # 2. Census Person Validation System (PVS) Processing of IRS 1040 and 1099 Delivered File After receipt of the IRS 1040 file, the Census Bureau processes the IRS 1040 file through the Person Validation System. This processing uses the address provided by the IRS and links this address to an address already to the Census Master Address File (MAF). This assigns the Census Bureau's MAF Identification Number (MAFID) to the record. The PVS processing was able to assign the Census Bureau's Protected Identification Key (PIK) to replace the IRS TIN based on combinations of SSN, Name and Address fields. For John Smith, the PVS processing was unable to assign a PIK. This is an example of a file that has a combination of FTI and non-FTI variables. The address and PIKs are colored in green since they have been overwritten in accordance with IRS regulations. IRS provided name information has been removed. The Census Bureau does similar processing of the 1099 Information file as well. Table 2: IRS 1040 Record for Mars Family after Census PVS Processing | Census
MAFID | Address | Census PIK 1 | Census PIK 2 | Filing Status | Census PIK 3 | Census PIK 4 | Other FTI
Variables
 | |-----------------|--------------|--------------|--------------|---------------|--------------|--------------|----------------------------| | 123412341 | 101 Main St | 999-99-9991 | 999-99-9992 | Joint Married | 999-99-9993 | 999-99-9994 | | | 123412342 | 102 Main St. | Blank | Blank | Single | Blank | Blank | | Since 102 Main St has no PIKs, we are not able to build a roster using IRS 1040 data for this address. The remainder of this document will focus on using the IRS data to see if we can reduce contacts for 101 Main St. For the 2020 Census, the Census Bureau will be building rosters for households using multiple sources determined by September 2018. The remainder of this document will assume that an additional source besides IRS information can corroborate that the Mars family lives at 101 Main St. # 3. Processing of Administrative Records to Determine Census Fieldwork The Administrative Records Modeling team has been researching under the DMS 863 project the possibility of using administrative records and third-party data to determine if the number of contacts can be reduced. The 2020 Production DMS 987 project will implement this usage in the 2020 Census. In this example, we will show parts of the processing. Step 2 showed that the Census Bureau had a file that had a combination of FTI and non-FTI variables. Our research has shown that other variables created using FTI are powerful predictors in our determination. This example highlights two of them. Table 3 shows an example of where we create additional variables based on FTI information to be used in the determination about how many contacts to conduct during fieldwork. There is a history of using IRS information combined with other sources to determine fieldwork for the decennial census. For the 2010 Census, part of the workload for the Coverage Followup operation was based on the comparison of census rosters to administrative records households that included IRS 1040, IRS 1099 and other non-FTI sources. An example of two variables created using FTI information is: - Was any person in the Mars household found on another 1040 return filed this year? Our research has found that if any person in the household is associated with another 1040 return then there are possible questions about the administrative record roster assembled. - Was any person in the Mars household found on the 1040 return filed at this address last year? Our research has seen that finding at least one person on 1040 returns at the same address in consecutive years is more highly correlated with count and household composition agreement. Table 3: Example of Creating Two Additional FTI Variables to be used in Determination | Census
MAFID | Census PIK | Filing Status | Processing
Week | Found on another 1040 return | Found on last year
1040 at same
address | |-----------------|-------------|---------------|--------------------|------------------------------|---| | 123412341 | 999-99-9991 | Joint Married | 12 | No | Yes | | 123412341 | 999-99-9992 | Joint Married | 12 | No | Yes | | 123412341 | 999-99-9993 | Joint Married | 12 | No | Yes | | 123412341 | 999-99-9994 | Joint Married | 12 | No | Yes | The Administrative Record determination processing uses predictive models. These predictive models are based or "trained" on comparison of the rosters built for 2010 NRFU addresses using persons from 2010-versions of the administrative record sources to the person enumerated at those addresses in the 2010 Census. Based on building a roster using the most recent versions of the administrative record files, we can use predictive models can allow us to make determinations if the roster from administrative record sources is similar enough to a census fieldwork enumeration that we can reduce the number of contacts. In our example, we have built a roster of the Mars family. For every 2020 household roster built from administrative record sources, we can predict: - How likely is it that all of the Mars family should be counted at the address? From a scale of 0 to 1, we want this to be as close to 1 as possible. - How likely is it that the household composition observed for the Mars family from IRS 1040 and other sources would match Census fieldwork⁴? From a scale of 0 to 1, we want this to be as close as possible to 1 as well. Figure 1 shows a graphical description of the number of contacts during fieldwork determination. Each axis represents one of the two predictions listed above. The results are shown in three colors of green, yellow, and red. For the 2020 Census, we are implementing the following three classifications. In our example, the Mars family will have high enough results for the two predictions that we will reduce the contacts so that this address is classified as administrative record occupied and will have reduced contacts during the NRFU operation. - Administrative Record Occupied in NRFU (Green): If the two probabilities land the address in the green area then the address will be administrative record occupied. We will be reducing contacts for these addresses. - Administrative Record Occupied for Imputation (Yellow): The Census Bureau has done research on using administrative records after all of the contacts in the NRFU as an alternative to count imputation. For the 2016 Census Test, these addresses will receive six contacts. If the two predicted probabilities land the address in the yellow area then the address
we will use the roster of administrative records as an alternative to imputation - Not Use (Red) If the predicted probabilities are in red then we would implement full fieldwork. We would not want to use these rosters built from administrative records as an alternative to count imputation. - ⁴ In this example, we would be saying how likely it would be that the census would enumerate a household with two adults and one or more children present. 30 November 2019 Appendix B - 4 Figure 1: Graphical Representation of Hypothetical Administrative Record Occupied Determination # 4. Overwriting for Enumeration Purposes Based on the result for the Mars family, we have determined that we will reduce contacts during NRFU. While we used FTI in determining how to conduct census fieldwork, the following will use the Mars family as an example to show how we will not being using FTI for enumeration. For enumeration, the only information originally sourced from FTI that we use is the address and the PIK. Based on the IRS Office of Safeguards response to the Census Bureau's January 2016 overwriting inquiry, the Census MAFID and PIK have overwritten the FTI. In accordance with the guidance from IRS, we will document the overwriting and the date that it has occurred. This file is no longer FTI. Table 4 provides an example. Table 4: Example of Overwriting Documentation File for Future IRS Office of Safeguards Review | Census MAFID | Unique Person Number | Census PIK | Overwriting Date | |--------------|----------------------|-------------|------------------| | 123412341 | 1 | 999-99-9991 | May 2, 2016 | | 123412341 | 2 | 999-99-9992 | May 2, 2016 | | 123412341 | 3 | 999-99-9993 | May 2, 2016 | | 123412341 | 4 | 999-99-9994 | May 2, 2016 | #### 5. Obtain Short Form Characteristics from non-FTI sources For census enumeration purposes, we need to obtain the name, age, date of birth sex, relationship, race, Hispanic origin and tenure information for the people at this address. For these characteristics, this information will be obtained from non-IRS Title 26 sources. This includes past Census Bureau responses or other administrative record information sources. Table 5 shows the administrative record enumeration for 101 Main Street. All of the fields are colored green to indicate that no FTI information was used in these variables. Name was obtained from the Census Numident file or past Census responses. To further, emphasize in this example that no FTI information is being used for enumeration purposes, the relationship for Mars family is set to missing. From the IRS 1040 return, we did see that the Mars family filed a Joint Married return but we do want to point out that we are not using that information. Since IRS is the sole source of the relationship, we are unable to use this information as a direct assignment. Our characteristic imputation will have to assign the relationship status for this household. Table 5: Example of Administrative Record Enumeration of Mars Family Using non-FTI information | Census Address | Unique | Name | Age | Date | Sex | Relationship | Race | Hispanic | |----------------|--------|--------------|-----|----------|--------|--------------|-------|--------------| | | Person | | | Of | | | | Origin | | | Number | | | Birth | | | | | | 101 Main St | 1 | Michael Mars | 43 | 1/1/1973 | Male | Missing | White | Non-Hispanic | | 101 Main St | 2 | Mary Mars | 40 | 2/2/1976 | Female | Missing | White | Non-Hispanic | | 101 Main St | 3 | Hershey Mars | 17 | 3/3/1999 | Male | Missing | White | Non-Hispanic | | 101 Main St | 4 | Lucy Mars | 14 | 3/4/2002 | Male | Missing | White | Non-Hispanic | Note: Census Day is April 1, 2016 for this example. Step 3 showed that for some addresses it may be determined administrative records would only be used as an alternative to imputation. For these addresses, they will receive the full amount of contacts during the NRFU operation. If at the end of the census fieldwork, their occupancy and/or population status are still unresolved then administrative records will be used in a similar way as laid out in this section. # 6. Creating a Census Response File Based on this processing, this information can then be delivered to our Title 13 server and be combined with the other Census Bureau responses. This information can be used for all Title 13 purposes of the 2020 Census including archiving to be made available 72 years after Census Day. Table 6 shows a simple example of variables and values that would be included. Table 6: Census Response File | Address | Enumeration | Unique | Name | Age | Sex | Relationship | Race | Hispanic Origin | |-------------|------------------------|--------|--------------|-----|--------|--------------|-------|-----------------| | | Operation | Person | | | | | | | | | | Number | | | | | | | | 101 Main St | Administrative Records | 1 | Michael Mars | 43 | Male | Missing | White | Non-Hispanic | | 101 Main St | Administrative Records | 2 | Mary Mars | 40 | Female | Missing | White | Non-Hispanic | | 101 Main St | Administrative Records | 3 | Hershey Mars | 17 | Male | Missing | White | Non-Hispanic | | 101 Main St | Administrative Records | 4 | Lucy Mars | 14 | Female | Missing | White | Non-Hispanic | | 102 Main St | Internet Self-Response | 1 | Thomas Lindt | 28 | Male | Householder | Black | Non-Hispanic | | 102 Main St | Internet Self-Response | 2 | Sally Lindt | 26 | Female | Spouse | Black | Non-Hispanic | | 103 Main St | NRFU | 1 | John Haribu | 33 | Male | Householder | SOR | Hispanic | ## **Summary** This document shows how FTI will and will not be used in relation to administrative record enumeration in the 2020 Census. While FTI will be used during the processing to determine the number of contacts for census fieldwork purposes, the example shows that FTI will not be used in the direct enumeration.